
AP World History

Heinrich von Treitschke, Militant Nationalism March 2, 2011

Just as Mazzini best symbolizes the ties between early 19 -century nationalism and liberalism, theth

German historian Heinrich von Treitschke (1834-1896) represents the later links between nationalism
arid conservatism, militarisrn, and authoritarianism. The son of a Prussian general, Treitschke taught
history at several universities, including the prestigious University of Berlin, where he concluded his
career. He also was a member of the German representative assembly, the Reichstag, from 1871 to
1884. His best-known work is his seven-volume History of Germany in the Nineteenth Century. In this
and his numerous other writings, lectures, and speeches, Treitschke acclaimed militarism, authoritar-
ianism, and war as the path to German greatness. His views struck a responsive chord among many
Germans who feared socialism and democracy and yearned for the day when Germany would be
recognized as the world’s most powerful nation.

On the German Character

Depth of thought, Idealism. cosmopolitan views;
transcendent philosophy which boldly oversteps
(or freely looks over) the separating barriers of
finite existence; familiarity with every human
thought and feeling, the desire to traverse the
world-wide realm of ideas in common with the
foremost intellects of all nations and all times. All
that has at all times been held to be characteristic
of the Germans and has always been praised as
the essence of German character and breeding.

The simple loyalty of the Germans contrasts
remarkably with the lack of chivalry in the
English character. This seems to be due to the fact
that in England physical Culture is sought, not in
the exercise of noble arms, but in sports like
boxing, swimming, and rowing, sports which
undoubtedly have their value, but which
obviously tend to encourage a brutal and purely
athletic point of view, and the single and super-
ficial ambition of getting a first prize.1

On the State

The state is a moral community, which is called
upon to educate tile human race by positive
achievement. Its ultimate object is chat a nation
should develop in It, a nation distinguished by a
real national character. To achieve this state is the
highest moral duty for nation and individual alike.

All private quarrels must be forgotten when tile
state is in danger.

At the moment when the state cries Out that its
very life is at stake, social selfishness must cease
and party hatred be hushed. The individual must
forget his egoism, and feel that lie is it member of
the whole body.

The most important possession of a state, its
be-all and end-all, is power. He who is nor man
enough to look this truth in tile face should not
meddle in politics. ‘File state is not physical
power as an end in itself, it is power to protect
and promote tile higher interests. Power must
justify itself by being applied for the greatest
good of mankind. It is the highest moral duty of
the state to increase its power.

The true greatness of the state is that it links the
past with the present and future: consequently, the
individual has no right to regard the state as a
means for attaining his own ambitions in life.
Every extension of the activities of the state is
beneficial and wise if it arouses, promotes, and
purifies the independence of free and reasoning
men, it is evil when it kills and stunts the inde-
pendence of free men. It is men who make
history.

The state does not stand for the whole life of the
nation. Its function is essentially protective and
administrative. The state does not swallow up
everything; it can only influence by external
compulsion. It represents the nation from the
point of view of power. For in the state it is not
only the great primitive forces of human nature

 Treitschke is correct in drawing a distinction between
1

English and German sports. In the 19 century the Englishth

prized comparative athletic contests, while the Germans
favored group calisthenics and exercises.

AP World History

Heinrich von Treitschke, Militant Nationalism March 2, 2011

2

that come into play; the state is the basis of all
national life. Briefly, it may be affirmed that a
state which is not capable of forming and main-
taining an external Organization of its civilizing
activities deserves to perish.

Only the truly great and powerful stares ought to
exist. Small states are unable to protect their
subjects against external enemies, moreover, they
are incapable of producing genuine patriotism or
national pride and are sometimes incapable of
Kultur in great dimensions. Weimar produced a2

Goethe and a Schiller; still these poets would3

have been greater had they been citizens of a
German national state.

On Monarchy

Tile will of the state is in a monarchy, the expres-
sion of the will of one man who wears the crown
by virtue of the historic right of a certain family;
with him the final authority rests. Nothing in a
monarchy can be done contrary to the will of the
monarch. In a democracy, plurality, the will of the
people, expresses the will of the state. A mon-
archy excels any other form of government,
including the democratic, in achieving unity and
power in a nation. it is for this reason that mon-
archy seems so natural, and that it makes Such an
appeal to the popular understanding. We Germans
had an experience of this in the first years of our
new empire. How wonderfully the idea of a4

united Fatherland was embodied for us in the
person of the venerable Emperor! How Much it
meant to us that we could feel once more: “That
man is Germany; there is no doubting it.”

On War

The idea of perpetual peace is an illusion sup-
ported only by those of weak character. It has
always been the weary, spiritless, and exhausted
apes which have played with the dream of per-
petual peace. A thousand touching portraits testify
to the sacred power of the love which a righteous
war awakes in noble nations. It is altogether
impossible that peace be maintained in a world
bristling with arms, and even God will see to it
that war always recurs as a drastic medicine for
the human race. Among great states the greatest
political sin and the most contemptible is
feebleness…

War is elevating because the individual dis-
appears before the great conception of the state.
The devotion of the members of a community to
each other is nowhere so splendidly conspicuous
as in war.

Modern wars are not waged for the sake of goods
and resources. What is at stake is the sublime
moral good of national honor, which has some-
thing in the nature of unconditional sanctity, and
compels the individual to sacrifice himself for it.

On the English

The hypocritical Englishman, with the Bible in
one hand and a pipe of opium in the other,5

possesses no redeeming qualities. The nation was
an ancient robber-knight, in full armor, lance in
hand, on every one of the world’s trade routes.

The English possess a commercial spirit, a love of
money which has killed every sentiment of honor
and every distinction of right and wrong. English
cowardice and sensuality are hidden behind
unctuous, theological fine talk which is to us free-
thinking German heretics among all the sins of
English nature the most repugnant. In England all
notions of honor and class prejudices vanish
before the power of money, whereas the German

 German for culture or civilization.
2

 Johann Wolfgang von Goethe (1719-1832) and Johann
3

von Schiller (1738-1805) were German poets and dramatists
who lived before Germany became a unified state. They both
spent a good part of their adult lives in the city of Weimar, the
capital of the Duchy of SaxeWeimar.

 Treitschke is correct in drawing a distinction between
4

English and German sports. In the 19 century the Englishth

prized comparative athletic contests, while the Germans
favored group calisthenics and exercises.

 Treitschke is making a point about what he considers the
5

hypocrisy of the British, professed Christians who nonetheless
sell opium to the Chinese. See Lin Zexu’s Letter to Queen
Victoria in Chapter 34.

AP World History

Heinrich von Treitschke, Militant Nationalism March 2, 2011

3

nobility has remained poor but chivalrous. That
last indispensable bulwark against the brutal-
ization of society - the duel - has gone out of
fashion in England and soon disappeared, to be
supplanted by the riding whip. This was a6

triumph of vulgarity. The newspapers, in their
accounts of aristocratic weddings, record in exact
detail how much each wedding guest has contrib-
uted in the form of presents or in cash; even the
youth of the nation have turned their sports into a
business, and contend for valuable prizes,
whereas the German students wrought havoc on
their countenances for the sake of a real or
imaginary honor.7

On Jews

The Jews at one time played a necessary role in
German history, because of their ability in the
management of money. But now that the Aryans8

have become accustomed to the idiosyncrasies of
finance, the Jews are no longer necessary. The
international Jew, hidden in tile mask of different
nationalities, is a disintegrating influence; he can
be of no further use to the world. It is necessary to
speak openly about the Jews, undisturbed by the
fact that the Jewish press befouls what is purely
historical truth.

 Aristocratic males frequently settled disputes concerning
6

their honor by dueling. To Treitschke, abandoning the duel for
less manly pursuits such as hunting and horseback riding was
a sign of decadence.

 Treitschke is again using examples from sports to
7

underscore the differences between the Germans and English.
By the end of the 19 century English sports such as rugbyth

and football (American soccer) were organized into
professional leagues; the Germans were still willing to be
scarred in duels to defend their honor.

 Today the term Aryan, or Indo-Iranian, refers to a branch
8

of the Indo-European family of languages, which also includes
Baltic, Slavic, Armenian, Greek, Celtic, Latin, and Germanic.
Indo-Iranian includes Bengali, Persian, Punjabi, and Hindi. In
Treitschke’s day Aryan was used not only to refer to the pre-
historic language from which all these languages derived but
also the racial group that spoke the language and supposedly
migrated from its base in central Asia to Europe and India in
the distant past. In the racial mythology that grew in con-
nection with the term and later was embraced by Hitler and
the Nazis, the Aryans provided Europe’s original racial stock.

AP World History

Heinrich von Treitschke, Militant Nationalism March 2, 2011

4

Questions for Analysis

1. What, according to Treitschke, is the
relationship between the state and the individual?

2. Why, according to Treitschke, is monarchy
superior to democracy? How do his views conflict
with those of Rousseau?

3. What qualities of Germans set them apart from
other peoples, especially the English and the
Jews, according to Treitschke?

4. In what ways are the views of Treitschke a
repudiation of the ideals of tile Enlightenment?

5. Mazzini felt that all nations had a contribution
to make to human progress. What is Treitschke’s
view?

6. If Mazzini and Treitschke had ever had an
opportunity to sit down in the same room to
discuss politics, what would they have argued
about? What might they have agreed upon?

